Xiaoming Feng, ABB, June 26, 2013 # HVDC Grid Technology - Benefits and Impact on Optimal Power Flow Modeling Considerations FERC Tech Conference June 24-26, 2013 ## **Optimality and Optimizability** - •f2 is more optimizable than f1 - A suboptimal solution on f2 produces more return than optimal solution on f1 - Making the system more optimizable (controllable) is equally important to solving the system to optimality ### Role of model in model based control - Make sense of the system condition - Predict how the system condition is evolving - Answer what if questions - Predict the consequence of control actions and optimize controls strategies Quality of control depends on quality of system model (both the system behavior and the operation environment) ## Motivation to Use Higher Fidelity Model ## The power grid is AC, correct? - Not entirely - The grid of the future will have more DC - DC modeling can not be ignored or done as an inconvenience or exception ## HVDC Technology - CSC and VSC HVDC - CSC Current source converter, thyrister based - VSC Voltage source converter, IGBT based ## Numerous HVDC projects and growing ## Increasing controllability by HVDC- Trend to MTDC ## Why DC Transmission - High power long distances overhead or underground cable - Low transmission losses over long distances - Submarine cables over long distances. connection of remote offshore wind power - Connection of asynchronous grids - Full control of power flow (4 quadrant control by VSC) - Grid stability enhancement - Black start - Small footprint for HVDC when overhead lines ## Benefits of HVDC vs. HVAC # Different technologies: Same power transmitted HVDC or AC cable - Higher transmission capacity - Possibility to use underground and subsea cables - Lower losses on long distances ## HVDC technology development More power and lower losses #### HVDC Classic Capacity up 6 times since 2000; Voltage up from +/- 100kV to +/- 800kV since 1970 Xiangjiaba -Shanghai ± 800 kV UHVDC. World's most powerful link commissioned Capacity up 10 times; losses down from 3% to 1% per converter station since 2000 #### **BorWin:** 400 MW, 200km subsea and underground World's most remote offshore wind park #### 6400MW over 2000 km at +/- 800 kV ### -HVDC Light ## Line loss comparison ## ROW Requirement for 6000 MW Transmission Line | Î | 765 kV AC | 500 kV DC | 800 kV DC | |----------------------|-----------|-----------|-----------| | Number
of lines: | | <u>*</u> | Ž | | Right of way (meter) | ~ 240 | ~ 110 | ~ 90 | ## Configurations of VSC HVDC ## A three terminal DC Grid ## The evolving power grid AC grids with P2P (point to point) DC links DC grid AC grid AC grids embedded or interconnected with MTDC grids ## MTDC Grid needs a generalized approach - Traditional approach for P2P DC link is to model it as equivalent power injection pair at the connecting AC buses - This is not adequate for DC grid modeling in power flow, contingency analysis to account for different operating configurations ## DC Gird Modeling - Transformer/phase reactors same model as in AC OPF - DC buses & DC cable network/grounding resistors KCL / KVL equations for resistive network) - More controls PQ set point, slack converter DC voltage - AC/DC converters - Loss modeling, f- non linear converter loss function - $P_{AC} + P_{DC} = f(converter\ state)$ - Operating limit (valve current, DC voltage ...) - Loss model is not standardized ## Impact on the system model - The number of equation types increased - No longer a simple choice between rectangle or polar formulation - Non linear converter model does not lend itself to IV formulation simplification ## Summary - For smart grid to be effective, power flow controllers are necessary (Optimizability is as important as optimality) - Higher fidelity model is needed for feasibility as well as optimality - Future grid will be a mix of AC and DC technologies - Full "AC" OPF needs to adopt high fidelity model for AC as well as DC, new algorithm/formulation must be designed considering this requirement # • Question? # Power and productivity for a better world™